Economic Analysis of Water Supply, Water Quality/Other and Flood Damage Reduction Benefits Prop 84 Round 1 Farhad Farnam Steve Hatchett Roger Mann Lorraine Marsh #### Overview of Presentation - Purposes - Overview and structure of Prop 84 Implementation PSP economic analysis - Cost information - Benefit information #### **Purposes of Presentation** - Help applicants understand the economic analysis requirements - Provide additional guidance where PSP offers options - Discuss difficult parts of economic analysis - Answer general questions; proposal-specific questions in breakout sessions - Collect information needed to develop Frequently Asked Questions (FAQ) for economic analysis ## Each Proposal Must Include - Cost details for each project - Description of the project's benefits by reference to a future without the project: who, when and where - Quantified estimates of physical benefits, if feasible - Quantified economic benefits, if feasible - Adequate quality and documentation of benefits consistent with project cost #### Principles for Economic Analysis - With-project and without-project conditions should be consistent across projects - Except flood damage reduction is evaluated at current level of development - Include all costs, not just grant-funded portion - Assumptions for quantitative analysis - Analysis period must equal project life - Use 6 percent to discount future real costs, benefits - Show all costs and benefits in year 2009 dollars - Real costs or benefits can trend over time ## Planning Horizon Analysis - Account for timing of costs and changing conditions over future years - Do not confuse a hydrologic sequence with a planning horizon - Use average annual values at current level of development for flood damage reduction benefits #### Costs to be included - All capital, O&M, and future replacement - All associated costs (needed to achieve benefits) - Include current market value (opportunity cost) of any resources (land, volunteer labor) committed to the project, even if they were purchased in the past - If there is no current market value (sunk cost) do not include it #### Cost tables to be included - Table 11 for a project whose primary purpose is water supply, water quality, or other benefit - Table 17 for a project whose primary purpose is flood damage reduction. - Tables 11 and 17 must be consistent with Table 7 in the Budget section #### Types of Benefits Allowed - Water Supply - Water Quality - Other (scored with water quality) - Flood Damage Reduction Benefit estimates must realistically reflect what the agency would do in absence of project #### Ways to Estimate Water Supply Benefits - Reduced or avoided cost of an existing supply - Increased net revenue from water sales allowed if changes in supply cost or net revenues elsewhere in California are assessed - Avoided cost of alternative project - Value of reduced shortage cost if other supplies are not available without the project # Benefits/Cost Savings Tables - Use Table 12 when, without project, no other project will be implemented. Examples include - Avoided water supply purchases - Avoided groundwater production - Water sales revenues - Use Table 13 when without project, alternative project will be implemented instead - Other (Table 14) - e.g., from existing studies not readily adaptable for Table 12 or 13 #### **Avoid Double-Counting Benefits** - Applicants should count only one of the three types of benefits for a unit of physical water supply or water quality benefit in a given year - Applicants can count different types of benefits under certain circumstances. For example: if: - The benefit types apply to different time periods - The benefit types apply to different parts of the service area #### Examples of Projects Using More than One Benefit Type | Example 1. Buy water | |----------------------| | to 2016, build other | | project then | | | | | AF | Other
Project | |------|-----------|------------------| | Year | Purchased | Expense | | 2010 | 0 | | | 2011 | 20 | | | 2012 | 20 | | | 2013 | 20 | \$1,000 | | 2014 | 20 | | | 2015 | 20 | | | etc | | | | 2056 | 20 | | | 2057 | 20 | | | 2058 | 20 | | | 2059 | 20 | | | Example 2. Project | | | | |-----------------------|---------|--|--| | would supply water to | | | | | 2 different areas | | | | | | Other | | | | AF | Project | | | | Purchased | Expense | | | | Area 1 | Area 2 | | | | 0 | | | | | 50 | \$5,000 | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | | 50 | | | | # Water Quality Benefits (Table 16) - Describe and document affected water bodies, beneficial uses, water quality constituents, and benefits - Impaired water bodies or sensitive habitats - Other affected water bodies, including groundwater - Water treatment or wastewater treatment cost savings - Quantified economic benefits are typically avoided project cost or avoided treatment costs - Mandates to improve water quality often mean the benefit is the avoided cost of some other project ## Other Benefits (Table 16) - Water Quality and Other Benefits are scored together - Other Benefits could include: - Ecosystem Restoration - Recreation and Public Access - Power Cost Savings or Power Production - Other Environmental Benefits - Do not include economic impacts such as jobs or income created by construction projects # Other Benefits Examples - Ecosystem restoration: document where, physical measures, species, who benefits. Use Habitat Evaluation Procedure (HEP) if available - Recreation: document where, current types and amounts of usage, apply unit day values if possible - Power (careful not to double count with water cost savings) - Other environmental: carbon reduction, sustainability #### Flood Damage Reduction Benefits - Minimum information is a qualitative description of protected area and expected benefits - Use Expected Annual Damages (EAD) approach to quantify benefits - Present value calculations should assume existing conditions (current level of development) into the future - Provide benefits information using Tables 18 and 19, or similar - Figure 1 is not required - Additional FRAM detail in breakout sessions (extra slide) # Questions for Breakout Session? #### **Considerations for Using FRAM** - Some default data are region-specific - DWR will accept FRAM analysis using the default data - If default data in FRAM is not appropriate, you may change the default data or use a different model - If you use FRAM, provide the model with your inputs and results - If you use a different model or analysis, provide a similar level of detail #### Additional FRAM Information - Documentation is provided on the DWR IRWM Implementation web page - Specific directions: - Only enter data in the "Inputs" tab of the spreadsheet - Input numbers of structures inundated, check sq footage, construction costs, depth-damage curves. - OR, input results from HEC-FIA or equivalent analysis, if available - If you are claiming contents damage, you must consider warning time and experience Input rows 28 and 29.